

Peptides 23 (2002) 801-806

A brominated-fluorene insect neuropeptide analog exhibits pyrokinin/ PBAN-specific toxicity for adult females of the tobacco budworm moth

Peter E. A. Teal^{a,*}, Ronald J. Nachman^b

^aCenter for Medical, Agricultural and Veterinary Entomology, USDA-ARS, 1700 SW 23rd Dr., Gainesville, FL 32604, USA ^bVeterinary Entomology Research Laboratory, 2881 F&B Rd., College Station, TX 77845, USA, TX, USA

Received 21 September 2001; accepted 15 October 2001

Abstract

An analog of the insect pyrokinin/PBAN class of neuropeptides, which features a 2-amino7-bromofluorene attached to the carboxy-terminal bioactive core of the insect pyrokinin/PBAN class of neuropeptides (Phe-Thr-Pro-Arg-Leu-NH₂), via a succinnic acid linker, was tested in adult *H. virescens* moths. This analog was found to induce pheromone production when injected into or applied topically to moths. Topical application of as much as 1 nmol of the analog to moths induced production of significant amounts of pheromone for only 1–2 h, whereas injection of 500 pmol induced pheromone production for up to 20 h. All insects died within 24 h after injection of 500 pmol of the analog. Mortality studies indicated that the LD₅₀ for the analog was 0.7 pmol when injected. A non-pyrokinin/PBAN peptide analog formed by attachment of 2-amino-7-bromofluorene to Ala-Ala-Arg-Ala-Ala-NH₂ (via the succinnic acid linker) did not induce mortality when injected at 1 nmol. Similarly no mortality was found when up to 2 nmol of an analog containing a non-brominated fluorene ring, formed by attachment of 9-fluoreneacetic acid to Phe-Thr-Pro-Arg-Leu-NH₂, was injected into moths. The data indicated that both the bromine and active core of the pyrokinin neuropeptides (Phe-Thr-Pro-Arg-Leu-NH₂) were critical for a specific toxic action and suggested that the brominated analog poisoned the moths by interacting with pyrokinin receptors. © 2002 Published by Elsevier Science Inc.

tides.

Keywords: Insect neuropeptides; Pyrokinin; PBAN; Pheromone production; Toxicity

1. Introduction

Current awareness of environmental and human health risks associated with use of classic insecticides has resulted in the removal of many compounds from use. Consequently, it is of critical importance that alternative strategies for pest control be developed. Insect neuropeptides are highly attractive candidates for use in the development of new strategies for insect control because they regulate virtually all aspects of insect growth, development and homeostasis [7,11,12]. However, direct use of neuropeptides for insect control is impractical because the insect cuticle contains an apolar lipid matrix that inhibits penetration of polar compounds like peptides and because the insect gut, hemolymph and membranes of a number of tissues contain peptidases that rapidly degrade the peptides [20]. Nonetheless, ways to harness the physiological effects of insect neuropeptides for use in control of insect pests have been proposed [7,8,11,

common sequence forms a type 1 β -turn required for receptor recognition and is the critical portion of these peptides required for bioactivity in all physiological assays

[2,12-15]. Studies have demonstrated that the most potent

12]. One such way is development of antagonists or agonists that act at the neuropeptide receptor sites [20]. Design of

analogs of neuropeptides that penetrate the cuticle and resist

enzymatic degradation is a key step in development of

control techniques employing analogs of insect neuropep-

pyrokinin/PBAN class of neuropeptides as models for ana-

We have been developing analogs of neuropeptides that penetrate the insect cuticle for some time using the insect

log development [20]. This class of neuropeptides regulates numerous physiological events in insects including hindgut and oviduct myotropic activity in cockroaches and locusts, pupariation in flies, induction of egg diapause, reddish coloration and melanization in moths, and sex pheromone biosynthesis in moths and some flies [15,17]. These neuropeptides range in length from 8–34 amino acids but they all share the common C-terminal pentapeptide Phe-Xxx-Pro-Arg-Leu-NH₂ (Xxx = Gly, Ser, Thr or Val). This

^{*} Corresponding author. Tel.: +1-352-374-5788. E-mail address: pteal@gainesville.usda.ufl.edu. (P.E.A. Teal).

of these pentapeptides in pheromonotropic assays is Phe-Thr-Pro-Arg-Leu-NH₂ [17]. Our approach to design of analogs of the pyrokinins has been to attach lipid moieties to the amino terminus of the pentapeptide Phe-Thr-Pro-Arg-Leu-NH₂. Attachment of the lipid moiety imparts an amphiphilic character to the analogs, making them both soluble in water and capable of penetrating the hydrophobic insect cuticle [1,13,15,18,19]. Additionally, these analogs give the active neuropeptide core a degree of resistance to aminopeptidases because the cleavage site of these enzymes is blocked by the lipidic component. The following reports results of studies conducted with one such analog featuring the attachment of 2-amino-7-bromofluorene to the C-terminal active peptide core (Phe-Thr-Pro-Arg-Leu-NH₂) of the insect pyrokinin class of neuropeptides. The results demonstrated that the brominated analog induced adult female tobacco budworm moths to produce pheromone over prolonged periods and also exhibited toxic effects when injected into females.

2. Materials and methods

2.1. Pseudopeptide synthesis and purification

Pheromone biosynthesis activating neuropeptide was synthesized and purified as described elsewhere [4]. 2-Amino-7-bromo-fluorene (2Abf) and succinnic acid (Suc) were purchased from Aldrich Chemical (Milwaukee, WI). The synthesis of analogs 2Abf-Suc-Phe-Thr-Pro-Arg-Leu-NH₂ [13,14] and **9Fla**-Phe-Thr-Pro-Arg-Leu-NH2 [13,14,18] have been reported previously. Synthesis of the non-brominated, non-pyrokinin analog 2Abf-Suc-Ala-Ala-Arg-Ala-Ala-NH₂ was accomplished in stepwise fashion. Ala-Ala-Arg-(PMC)-Ala-Ala-rink amide resin complex was synthesized using FMOC methodology on an ABI 433A peptide synthesizer (Foster City, CA) according to previously described procedures [15]. The pseudopeptide analog was synthesized by condensation of succinnic acid and 2Abf to the Ala-Ala-Arg-(PMC)-Ala-Ala-rink amide resin complex by stirring with one equivalent of 1,3-diisopropylcarbodiimide/1-hydroxy-7-azabenzotriazole in dimethyl sulfoxide for 4 h at room temperature for each step. The crude pseudopeptide was cleaved from the resin and protecting groups were removed by treatment with a mixture of trifluoroacetic acid (TFA) (90%), anisole (5%), thioanisole (4%) and 1,2-ethanedithiol (1%) for 1h. The resin was removed by filtration and volatile reagents were removed by vacuum concentration with a Savant Speed Vac® concentrator. For greater detail consult the previously reported synthetic steps used in preparation of 2Abf-Suc-Phe-Thr-Pro-Arg-Leu-NH₂ [13,14,16,18]. The crude product was purified on a Waters C₁₈ Sep Pak cartridge and a Delta Pak C_{18} reverse-phase column (8 \times 100 mm, 15 μ m particle size, 100 A pore size) on a Waters 510 HPLC controlled with a Millennium 2010 chromatography manager system

Fig. 1. Structures of pseudopeptides. Names of compounds are below the structures.

(Waters, Milford, MA) with detection at 214 nm at ambient temperature. Solvent A = 0.1% aqueous trifluoroacetic acid (TFA); Solvent B = 80% aqueous acetonitrile containing 0.1% TFA. Conditions: Initial solvent consisting of 20% B was followed by the Waters linear program to 100% B over 40 min; flow rate, 2 ml/min. Delta-Pak C-18 retention time for 2Abf-Suc-Ala-Ala-Arg-Ala-Ala-NH₂: 16.5 min. The identity of the peptide analog was confirmed via MALDI-MS on a Kratos Kompact Probe MALDI-MS instrument (Kratos Analytical, Ltd., Manchester, UK) with the presence of the following molecular ions (MH⁺): 799.2 and 801.2. Quantification was accomplished by amino acid analysis after hydrolysis in 6N HCl using an Applied Biosystems 420A7 amino acid analyzer and led to the following ratios: A[4.0], R[1.0]. Structures of the peptide analogs used in this study are presented in Fig. 1.

2.2. Assay of biological activity of 2Abf-Suc-Phe-Thr-Pro-Arg-Leu-NH₂

Pupae of the moth *Heliothis virescens* were obtained from a laboratory culture maintained at the Center for Medical, Agricultural and Veterinary Entomology, USDA, Gainesville Fl. and were separated by sex with the males being discarded. Females were allowed to eclose to the adult stage in 4-liter containers held in environmental chambers at $25^{\circ}\forall 2^{\circ}$, $65\% \forall 3^{\circ}$ relative humidity with a 14h:10h light: dark photoperiod. Newly eclosed adults were transferred to new containers daily and provided with a 5% sucrose solution as food. All bioassays were conducted using 3-day old females during the photophase, when endogenous levels of pheromone are low or undetectable [2].

Initially, we assessed the effect of the pseudopeptide in inducing sex pheromone biosynthesis by injecting it into females and comparing the amounts of pheromone produced to amounts produced when females were injected with the optimum dose of PBAN for stimulation of phero-

mone production (5 pmol/20 μ l, saline) [1] or just saline. The pseudopeptide was dissolved in saline [4] at various concentrations from 0.1-1000.0 pmol/20 µl and injected into the side of the abdomen. After an incubation period of 1h the terminal abdominal segments, which contain the sex pheromone gland, were excised from the insects and extracted in 20 μ l of hexane containing 1 ng/ μ l of heptadecane and nonadecane as internal standards. The amount of pheromone in individual extracts was determined by quantifying the amount of (Z)-11-hexadecenal (Z11–16:AL) using capillary gas chromatography as described elsewhere [1]. The amount of pheromone in extracts obtained from insects injected with the pseudopeptide or with saline only were converted to a percentage of the mean amount present in extracts obtained from females injected with 5 pmol of PBAN for that day. Data were analyzed using a one-way ANOVA and Tukey = s test using Statmost7 software (DataMost Corporation).

For topical application studies we removed the scales on the surface of the abdomen by gently dabbing the ventral surface of the abdomen on cellulose adhesive tape. Moths were held immobile, ventral side up, by clamping the wings behind the back using smooth jawed alligator clips held in modeling clay. A 1 μ l drop of H₂O containing between 1–1000 pmol of the analog was applied to the de-scaled portion of the abdomen [2] and the insects were incubated for 1 h. After incubation the pheromone glands were excised, extracted, and the extracts analyzed as above. Control treatments for this experiment included abdomens treated with only water and females injected with 5 pmol of PBAN and incubated for 1h prior to excision and extraction of the pheromone glands.

Temporal activity studies were conducted by either injecting 500 pmol of pseudopeptide in 20 μ l of saline or applying 1000 pmol in a 1 μ l drop of H₂O of the pseudopeptide to the abdomen in a 1 μ l drop of H₂O or just H₂O. For incubations of up to 12 h applications were made to different groups of moths at 1 h intervals throughout the photophase with the final application being made 1h prior to excision and extraction of the pheromone glands. When incubations of 18–24 h were conducted, insects were treated 6 h after initiation of the photophase and the glands were excised 18–24 h later. Data were analyzed using a one-way ANOVA and Tukey = s test.

Mortality studies were conducted by injecting $10~\mu l$ of saline containing different amounts of the analog into female insects. The insects were observed and death was indicated by flaccid mushy abdomens, an inability to respond to touch, and absence of pigment in eyes at 1,2,4,8,12,16,20 and 24 h after injection. For these studies an equal number of insects were injected with either a single dose of peptide or $10~\mu l$ of saline (control) on each day. Mortality curves were calculated using GraphPad Prism dose response software.

Fig. 2. Dose response curves for showing amounts of pheromone present in extracts relative to that induced by injection of 5 pmol of PBAN (100%, dashed line). Insects were incubated for 1 h after treatments. 2a: Relative amounts recovered after injection of **2Abf-Suc-**Phe-Thr-Pro-Arg-Leu-NH₂ (n = 8/dose, mean \pm SE). 2b: Relative amounts recovered after topical application of **2Abf-Suc-**Phe-Thr-Pro-Arg-Leu-NH₂ (n = 8/dose, mean \pm SE).

3. Results and discussion

3.1. Induction of pheromone production

Studies conducted to determine if the brominated analog (2Abf-Suc-Phe-Thr-Pro-Arg-Leu-NH₂) would stimulate pheromone production when injected into moths indicated that the compound had pheromonotropic properties (Fig. 2). The EC₅₀ was determined to be 4.3 pmol and maximum response (that equivalent to 5 pmol of PBAN, EC₁₀₀) was 10 pmol. These values were more than an order of magnitude greater than those determined from studies in which the non-brominated analog, formed by attachment of 9-floureneacetic acid to Phe-Thr-Pro-Arg-Leu-NH₂ (9Fla-Phe-Thr-Pro-Arg-Leu-NH₂ Fig 1) were used [18]. Application of the brominated analog to the cuticle of moths also induced production of pheromone (EC₅₀ = 425 pmol; EC₁₀₀ = 1000 pmol) in 1 h but significantly more of the analog was required to induce production of as much pheromone as was induced by injection of 5 pmol of PBAN than when this

Fig. 3. Effect of time after treatment with **2Abf-Suc**-Phe-Thr-Pro-Arg-Leu-NH₂ on pheromone production (ng/female). 3a: Effect of injection of 500 pmol on both pheromone production and on mortality, as indicated by percent survival (n=16/dose, mean \pm SE). 3b: Effect of topical application of 1000 pmol on pheromone production (n=8/treatment, mean \pm SE).

analog was injected (Fig. 2). Interestingly, the calculated EC_{50} and EC_{100} ($EC_{50} = 425$ pmol; $EC_{100} = 1000$ pmol) for the brominated analog, when applied topically, were similar to those values calculated for topically applied 9-fluoreneacetic acid analog ($EC_{50} = 525$ pmol, $EC_{100} = 1000$ pmol, data from 18). Thus, although attaching the halogen to the fluorene ring (and different ring attachment site) had a significant negative effect on potency of the peptide analog when injected, it had no effect when applied topically.

Temporal response studies showed that injection of 500 pmol of the brominated analog induced pheromone production for as long as 20 h (Fig. 3). However, at 16 h after injection, 25% of the moths were dead. Seventy-five percent of moths incubated for 20 h after injection died, although those that survived were still producing significant amounts of pheromone. No females survived for 24 h after injection of 500 pmol of the analog. However, females injected with saline alone all survived for 24 h after injection (n = 16). Temporal response studies in which we applied topically

Fig. 4. Effect of injection of different amounts of **2Abf-Suc**-Phe-Thr-Pro-Arg-Leu-NH₂ on mortality 24 h after treatment. Equal numbers of females were injected with either saline (control) or **2Abf-Suc**-Phe-Thr-Pro-Arg-Leu-NH₂ on a given day. Numbers of insects treated are shown for the curve representing **2Abf-Suc**-Phe-Thr-Pro-Arg-Leu-NH₂

1000 pmol of analog and sampled insects at hourly intervals showed that the pheromonotropic effect of the analog lasted only 1–2h (Fig. 3). This was significantly less than that induced by application of the non-brominaled analog (9Fla-Phe-Thr-Pro-Arg-Leu-NH₂), which elicited pheromonotropic activity for at least 20 h after application [18].

3.2. Mortality studies

The fact that females injected with 500 pmol of the brominated analog were all dead 24h after injection caused us to conduct additional studies to determine the toxicity of the analog. Results of dose response studies, in which we injected the analog, revealed that the compound had toxicological effects (Fig. 4). The LC₅₀ was calculated to be 0.7 (0.49-0.93) pmol ($R^2 = 0.83$). Observation of insects injected with 500 pmol of the brominated analog showed that toxic effects of the analog were manifest by at least 16 h after injection. After 16 h moths were sluggish and did not attempt escape, either by ambulation or flight, when prodded with forceps or when picked up where as saline injected controls invariably attempted escape. Additionally, at 16 h after injection, ca. 50% of treated insects had dark eyes even though the moths were in full light, indicting that pigment in the corneal pigment cells was concentrated near the lens of the eye and had failed to migrate. In saline treated controls the pigment was distributed evenly thorough out the corneal pigment cell. This gave the eye a metallic light green appearance during the day. Dead insects all presented the same symptoms. The abdomens were somewhat distended, flaccid and mushy, the eyes were dark, and the legs and wings were immobile as if rigor mortis had set in. The major differences between females that died after injection with the bromine analog and those that died naturally were that females that died of natural causes routinely deposited numerous unfertilized eggs prior to death, and featured contracted abdomens that were relatively stiff, as though the muscles had contracted.

To determine what was responsible for the mortality we reexamined data that we obtained from studies in which we injected the non-brominated analog, 9Fla-Phe-Thr-Pro-Arg-Leu-NH₂ [18–20]. Interestingly, no mortality occurred among insects injected with as much as 1 nmol of the non-brominated analog after 24 h. Thus, the bromine (and perhaps alternate ring attachment site) imparted the toxicity to the peptide analog. If this were so then we reasoned that perhaps any peptide having a brominated fluorene ring might be toxic. A non-pyrokinin analog was synthesized that featured retention of the highly charged residue Arg, imparting the same amphiphilic, water-soluble properties observed in the toxic bromine-containing analog. However, when we injected as much as 1000 pmol of the non-pyrokinin analog containing 2-Amino-7-bromo-fluorene as a lipidic component (2Abf-Suc-Ala-Ala-Ala-Ala-Ala-NH₂ Fig. 1) no moths died within 24h (n = 28). Indeed all were alive after 48 h although 5 of 28 saline injected control females were dead at 48 h. This indicated that the toxic response was specifically associated with the presence of the pyrokinin/PBAN core (Phe-Thr-Pro-Arg-Leu-NH₂).

We do not know the mechanism of the toxicity of 2Abf-Suc-Phe-Thr-Pro-Arg-Leu-NH₂. However, our results indicate that both the bromine and the pyrokinin/PBAN peptide core sequence are necessary for toxcisity. From this we hypothesize that the specific nature of the toxicity results from an interaction of the analog with receptor sites for the pyrokinin/PBAN class of insect neuropeptides. This class of neuropeptides has a wide range of known biological activities in insects including: hindgut and oviduct myotropic activity, pupariation, induction of egg diapause and reddish coloration and melanization, regulation of sex pheromone biosynthesis [15,17]. Additionally, neurohistochemical studies have shown that these peptides have a wide distribution within the insect nervous system. In moths, pyrokinin like immunoreactivity has been found in clusters of soma in the subesophageal ganglion (SEG), the thoracic ganglia and each of the segmental abdominal ganglia [3,5, 6,9,10]. Axons extend from cells in the SEG to the corpora cardiaca as well as into the ventral nerve where they arborize in each segmental ganglion and terminate in the last abdominal ganglion. Axons containing pyrokinin immunoreactive peptides also extend from the SEG into the maxillary nerve and brain. Within the brain axons containing pyrokinin like immunoreactivity are concentrated in the ventral-median protocerebrum and along the edge of the mushroom bodies as well as in the antennal lobes and motor center. This indicates that pyrokinin/PBAN receptors are present in the brain and ventral nerve cord and that they control neural processes as well as other, as yet, undetermined neurophysiological events. Preliminary data using other amphiphilic analogs, including 9Fla-Phe-Thr-Pro-Arg-Leu-NH₂ has indicated that these analogs are capable of penetrating the blood brain barrier of moths. Thus, it is possible that the amphiphilic character of **2Abf-Suc**-Phe-Thr-Pro-Arg-Leu-NH₂ enables the analog to penetrate the blood brain barrier and act on pyrokinin/PBAN receptors within the central nervous system, as well as at receptors in various non-neural tissues like the gut, oviduct, pheromone gland and, perhaps, even muscles.

The results demonstrate that a pseudopeptide analog of the pyrokinin/PBAN insect neuropeptide family, administered to a pest insect via injection can disrupt physiological processes to such an extent that 100% mortality is achieved. These toxic effects can be achieved at very low doses in adult females of the moth *H. virescens* (injected EC₅₀ = 0.7 pmoles). The brominated pyrokinin/PBAN **2Abf-Suc**-Phe-Thr-Pro-Arg-Leu-NH₂ represents a lead analog for the potential future development of pest insect control agents based on this class of insect neuropeptides. Exposure of adult females, particularly those that have mated, to this or second generation analogs at bait stations could lead to a disruption of the efficiency of the propagation of moth species and, therefore, potentially to an overall reduction in pest populations.

Acknowledgments

We wish to thank Dr. D. G. Sawutz of Schering-Plough Animal Health Corporation, Union, New Jersey for providing additional samples of **2Abf-Suc**-Phe-Thr-Pro-Arg-Leu-NH₂ and for other advice and support.

References

- Abernathy RL, Nachman RJ, Teal PEA, Yanashita O, Tumlinson JH. Pheromonotropic activity of naturally occurring pyrokinin insect neuropeptides (FxPRLamide) in *Helicoverpa zea*. Peptides 1995; 16:215–9.
- [2] Abernathy RL, Teal PEA, Meredith JA, Nachman RJ. Induction of pheromone production in a moth by topical application of a pseudopeptide mimic of a pheromonotropic neuropeptide. Proc Natl Acad Sci USA 1996;93:12621–5.
- [3] Blackburn MB, Kingan TC, Raina AK, Ma MC. Colocalization and differential expression of PBAN- and FRMFamide-like immunoreactivity in the subesophageal ganglion of *Helicoverpa zea* (Lepidoptera: Noctuidae) during developmetn. Arch Insect Biochem Physiol 1992; 21:225–38.
- [4] Christensen TA, Itagaki H, Teal PEA, Jasensky R, Tumlinson JH, Hildebrand JG. Innervation and neural regulation of the sex pheromone gland in female *Heliothis* moths. Proc Natl Acad Sci USA 1991;88:4971–5.
- [5] Davis NT, Homberg U, Teal PEA, Altstein M, Agricola HJ, Hildebrand JG. Neuroanatomy and immunocytochemistry of the neurosecretory system of the subesophageal ganglion of the tobacco hawkmoth, *Manduca sexta*: Immunoreactivity to PBAN and other neuropeptides. Microscopy Rese Tech 1996;35:201–29.
- [6] Golubeva E, Kingan TC, Blackburn MB, Masler EP, Raina AK. The distribution of PBAN (pheromone biosynthesis activating neuropeptide)-like immunoreactivity in the nervous system of the gypsy moth, *Lymantria dispar*. Arch Insect Biochem Physiol 1997;34:391–408.
- [7] Keeley LL, Hayes TK. Speculations on biotechnology applications for insect neuroendocrine research. Insect Biochem 1993;17:639–65.

- [8] Kelly TJ, Masler EP, Menn JJ. Insect Neuropeptides: New strategies for insect control. In: Casida JE, editor. Pesticides, and alternatives: innovative chemical, and biological approaches to pest control. Amsterdam: Elsevier Press, 1990. p. 283–297.
- [9] Kingan TC, Blackburn MB, Raina AK. The distribution of pheromone-biosynhtesis-activating neuropeptide (PBAN) immunoreactivity in the central nervous system of the corn earworm moth, *Helicov*erpa zea. Cell Tissue Res 1992;207:229–40.
- [10] Ma PWK, Roelofs WL. Sites of syntesis and release of PBAN-like factor in female european corn borer, *Ostrinia nubilalis*. J Insect Physiol 1995;41:339–50.
- [11] Masler EP, Kelly TJ, Menn JJ. Insect Neuropeptides: Discovery, and application in insect management. Arch Insect Biochem Physiol 1993;22:87–111.
- [12] Nachman RJ, Holman GM, Haddon WF. Leads for insect neuropeptide mimetic development. Arch Insect Biochem Physiol 1993;22: 181–97.
- [13] Nachman RJ, Teal PEA. Amphiphilic mimics of pyrokinin/PBAN neuropeptides that induce prolonged pheromonotropic activity following topical application to a moth. In: Konopinska D, Goldsworthy G, Nachman RJ, Orchard I, Rosinsky R, editors. Insects: chemical physiological and environmental aspects. Wroclaw: Wroclaw University Press, 1998. p. 145–54.
- [14] Nachman RJ, Teal PEA, Holman GM. Mimetic insect pyrokinin analogs for insect control. U.S. Patent #5,795,857; August 1998:18.

- [15] Nachman RJ, Teal PEA, Radel PA, Holman GM, Abernathy RL. Potent pheromonotropic/myotropic activity of a carboranyl pseudotetrapeptide analogue of the insect pyrokinin/PBAN neuropeptide family administered via injection or topical application. Peptides 1996;17: 747–52.
- [16] Nachman RJ, Teal PEA, Ujvary I. Comparative topical pheromonotropic activity of insect pyrokinin/PBAN amphiphilic analogs incorporating different fatty and/or cholic acid components. 2001;22:279– 85
- [17] Teal PEA, Abernathy RL, Nachman RJ, Fang N, Meredith JA, Tumlinson JH. Pheromone biosynthesis activating neuropeptides: functions and chemistry. Pepitdes 1996;17:337–44.
- [18] Teal PEA, Nachman RJ. Prolonged pheromonotropic activity of pseudopeptide mimics of insect pyrokinin neuropeptides after topical application or injection into a moth. Regulatory Peptides 1997;72: 161–7.
- [19] Teal PEA, Meredith JA, Nachman RJ. Comparison of rates of penetration through the insect cuticle of amphiphilic analogs of insect pyrokinin neuropeptides. Peptides 1999;20:63–70.
- [20] Teal PEA, Meredith JA, Nachman RJ. Development of amphiphilic mimics of insect neuropeptides for pest control. In: Sandman CA, Strand FL, Beckwith B, Chronwall BM, Flynn FW, Nachman RJ, editors. Neuropeptides: structure and function in biology and behavior. Annals NY Acad Sci 2000;897:348-60.